PROCEEDINGS OF THE ADDL. COMMISSIONER OF COMMERCIAL TAXES, LEGAL O/O THE COMMISSIONER (CT) ANDHRA PRADESH: HYDERABAD

 Present: Sri D.Ramachandra Reddy., B.Sc, B.L, CAIIB, M.B.A

CCT’s Ref.No:DX2/942/2011-Zone-III.
 Dated:23-04-2012
Addl. Commissioner (CT) Legal orders No.101
Sub: SUITS – O.A No.8932/2011 filed by Sri K.Rama Rao, CTO and 5 others (DR ACTOs of Zone-I1I) before the Hon’ble APAT interim orders – instructions issued – Revised notice for revision of integrated seniority list of ACTOs for the panel year 1975-76 to 1991-92 of Zone-III published in A.P Extraordinary Gazette No.119, dt.25-03-2004 - Objections called for – Submitted –Examined – Orders issued.

 Ref:-1.Representation dated 16-08-2010 of Sri K.Rama Rao, Presently working as CTO, Khairatabad and (5) others

 2. Hon’ble APAT interim orders dt.22-11-2011 in O.A No.8932 of 2011 filed by Sri K.Rama Rao, CTO and (5) others of Zone III.

 3. CCT’s Ref.No.DX2/942/2011, dated 03-12-2011.

 4. Govt.Mem No.39070/CT.I (2)/2010, Rev (CT.I) Dept, dt.20-12-2011

 5. CCT’s Ref No.DX2/942/2011 Zone-III, dated.13-01-2012 (RSCN)

6. Objections filed by Sri E.Sudhakaraiah, CTO, Sri G.Rajendra Prasad CTO, Sri K.Chandrasekhara Rao CTO and Sri V.Badarinath CTO, dt.23-01-2012 respectively.

 7. Objections filed by Sri B.Ashok Vardhan Reddy, CTO and Sri G.Yanadi Raju, CTO, dated.30-01-2012 respectively.
 8 A.P Gazette, Part-II extraordinary No.16, dated 02-02-2012 (RSCN)

 9. CCT’s Ref.No.DX2/942/2010 (Zone-I to V), dated, 27-03-2012.

 10 CCT’s Ref.No.D1/983/2011, dt.30-09-2011delegation of subjects to the Senior Officers O/o the CCT, A.P, Hyderabad.

The Government has informed vide reference fourth cited, that in O.A No.8932/2011 filed by Sri K.Rama Rao, presently working as Commercial Tax Officer, Khairatabad and (5) others, the Hon’ble APAT, in its interim orders, dt.22.11.2011, has directed the 1st respondent (i.e. Principal Secretary, Revenue Dept.,) to consider and pass appropriate orders on the appeal dt.16.08.2010 pending before the 1st respondent (i.e. Govt.) in terms of Memo No.263/CT.I(2)/2011, dated.29.06.2011 of the 1st respondent issued in favour of direct recruit ACTOs of Zone-VI.

In the appeal petition dated.16.08.2010 of Sri K.Rama Rao, presently working as CTO and (5) others, who are Direct Recruit ACTOs of 1989 batch of Zone-III (i.e. Guntur Division), have raised the following points in the matter of review of seniority list of ACTOs which was published in Gazette No.119, dated.25.03.2004.

a) The DR ACTOs are governed by old APCT Subordinate Service Rules issued in G.O.Ms.No.170, GAD, dated.30.01.1962, according to which in a cycle of 7 vacancies of ACTOs, the 2nd 4th and 6th vacancies shall be filled up by direct recruitment, which is applicable to Direct Recruit ACTOs of 1977-78, 1985-86 and 1989-90 batches before the new APCT Subordinate Service Rules issued in G.O.Ms.No.81, Rev (CT.I) Dept., dated.03.02.1990 came in to operation wherein 10 point roster was prescribed.
b) The DR ACTOs are also eligible for rota quota with all vacancies as (converting even temporary vacancies) substantive vacancies with effect from 1975-76).
c) The Principle of rota quota and substantive vacancies may be followed in case of Direct Recruitment ACTOs on par with CTOs in terms of the orders of the Hon’ble Tribunal in O.A No.702/2006, dated.29.04.2010.

The Commissioner of Commercial Taxes had finalized and publish the integrated seniority list of ACTOs from 1975-76 to 1991-92 of Zone-III (i.e. Guntur Nodal Division) based on certain guidelines indicated by the Hon’ble APAT in O.A No.6022/2001 and batch dated.22.07.2003 which includes, inter alia, the following.

1) Seniority of a member of service has to be fixed in terms of Rule 33 of the APS&SS Rules, i.e. with reference to the date of appointment in accordance with the rules and not with reference to the date of confirmation (full membership) after taking action in terms of rules 25 and 29 of the APS&SS Rules by placing full members as a class above the approved probationers and probationers.
2) For counting seniority from the date of appointment, one should be appointed in accordance with the rules, for example – (a) he should have necessary qualifications and experience prescribed under the rules, (b) he should satisfy the rules of reservation if rule of reservation is applicable (c) he should have been appointed with in the quota prescribed, if any, under rule and (d) the procedure prescribed, if any, for such appointment. If a person does not satisfy any of the conditions prescribed under the rules at the time of appointment his seniority his seniority has to be counted not from the date.

 of such appointment but from the date on which he satisfied the requirement of the rules.

3)
In the case of appointment to the post of Asst. Commercial Tax Officer, where recruitment to service is both by direct recruitment and transfer, the quota meant for direct recruits/transferees should be arrived at on the following basis.

a) In the case of direct recruits appointed prior to 08.03.83, they are entitled for appointment against 40% of substantive vacancies in the permanent cadre. After 08.03.1983 and before the new AP Commercial Tax Subordinate Service Rules came into force, they are entitled not only for 40% of the substantive vacancies in permanent cadre but also for 40% of substantive vacancies arising in temporary posts in terms of explanation to rules 6 of the APS&SS Rules. After AP Commercial Tax Subordinate Service Rules’1990 came into force they are entitled for 4 vacancies in a cycle 10 vacancies which arises in the services.
b) In case of transferees appointed prior to 08.03.1983 they are entitled for 60% of the vacancies in the permanent cadre and also all the vacancies that arise temporary posts. After 08.03.1983 they are entitled for 60% of vacancies in permanent cadre, 60% of the substantive vacancies in temporary posts in terms of explanation to Rule 6 of General Rules and also the vacancies that arise in temporary posts which cannot be treated as substantive vacancies in terms of explanation to Rule 6 of the General Rules. It is however to be noted that when temporary posts are sanctioned for the first time all the vacancies that arise in those posts would be available for transferees. But if those posts are continued beyond one year certain percentage of substantive vacancies would not be available for transferees. Therefore, transferees could be said to be appointed within his quota only if he comes within the quota meant for a transferee not only in the first year of sanction of temporary posts but also within the quota meant for transferee if the post is continued beyond one year. After the AP Commercial Tax Subordinate Service Rules, 1990 came into force, transferees would be entitled for 5 vacancies in a cycle of 10 (excluding vacancy meant for a city list candidates) which arise in the service.

4)
The vacancies referred to above for the purpose of calculation of quota does not include stopgap or fortuitous or short time vacancies like leave vacancies etc.,

According to the APCT Subordinate Service Rules the method of appointment to the post of ACTO is (i) By Direct Recruitment (DR) and (ii) By appointment by transfer (R.P). The ratio (quota-rota) between the DRs/RPs is 40:60

The Government has examined the appeal petition, as directed by the Hon’ble APAT, and also the integrated seniority list of ACTO in Zone-III. It is observed that the preparation of panels from the year 1975-76 to 1991-92 in Guntur Nodal Division is not in accordance with the orders of the Hon’ble APAT and the quota Rota rule as shown below (Govt.Memo No.39070/CT.I(2)/2010, Rev (CT.I) Department, dated 20-11-2011).
(i) The ACTO vacancies have to be calculated and apportioned between the Rank Promotes and Direct Recruitees, for three different spells, as detailed hereunder.

First spell for the period from 1.09.1975 up to 8.03.83

Second spell for the period from 9.03.83 to 3.02.90.

Third spell for the period beyond 3.02.90.

(i.e. APCT Subordinate Service Rules came into force.)

During the period of first spell i.e. from 1.09.1975 to 8.03.1983, all temporary vacancies have to be allotted to RPs and substantive vacancies have to be apportioned in the ratio of 2:3 between DRs and Rank Promotees.

During the second spell i.e. from 09.03.1983 to 03.02.1990, the temporary vacancies have to be apportioned between Rank Promotees and Direct Recruitees following the formula indicated in the APAT orders in O.A No.6022/2001, dated.22.07.2003, as stated above and instructions issued by the Govt. in this regard vide memo No.1967/CT.I(2)/2001-9, dated.18.09.2003 in this regard.

During the third spell, i.e. beyond 03.02.1990 a 10 point cycle has to be followed as given below.

First Vacancy ….

Direct Recruitment

Second Vacancy…

By Transfer

Third Vacancy ….

By Transfer

Fourth Vacancy…

Direct Recruitment

Fifth Vacancy ….

By Transfer

Sixth Vacancy…

Direct Recruitment

Seventh Vacancy…
By Transfer

Eighth Vacancy…

By Transfer

Ninth Vacancy ….

Direct Recruitment

Tenth Vacancy…

By Transfer

It is apparent from the A.P.Gazette No.119, dated.25.03.2004 that the calculation of vacancies and the application of rota-quota rule has not been properly done.

(ii) It is observed from A.P.Gazette No.119, Dated.25.03.2004 that more number of rank promotees have been accommodated in some panles viz., 1975-76, 1981-82, 1982-83, 1983-84, 1984-85, 1985-86, 1986-87, 1987-88 and 1988-89 than the slots actually available for them as per the rota-quota rule applicable to the respective year. This needs rectification in terms of clause (i) above.

(iii) The actual/notional date of joining shall be the criteria to assign inter-se seniority among the RPs and DRs who occupy the slots meant for them as per the rota-quota rule. This is in terms of rule 33 (a) of APS&SS Rules.

(iv) If the vacancies meant for either DRs or RPs, as per quota-Rota rule, could not be filled up in a particular panel year by the respective category the same shall be carried forward to the next panel year and filled up with the eligible candidates from the same category as per the rules in force.

(v) If the RPs are appointed against temporary (non-substantive) vacancies, they should be relegated to the subsequent panel years until they are accommodated in their own quota of substantive vacancies.
5.
Since the details regarding the panel year wise number of vacancies in substantive/temporary posts are available with the Commissioner of Commercial Taxes the case is remitted to him with a request to scrutinize the panels of ACTOs of Zone-III (i.e. Guntur Nodal Division) prepared and published in the A.P.Gazette No.119, dated.25.03.2004, on the above mentioned lines and rectify the defects duly pushing down the Rank Promotees, if any who are in excess of the quota allotted to them, as per the rota-quota rule, below the Direct Recruit Candidates (including the applicants) who occupy their own slots.

As per the above guidelines of the Govt., the matter is re-examined and the vacancies are identified as per the reference fourth cited and in the integrated seniority list of ACTOs of Zone III (Guntur nodal Division) for the panel years 1975-76 to 1991-92 published in A.P Gazette no.119, dated 25-04-204 is as under:
Guntur nodal Divisions of Zone-III

	Particulars
	Panel year 1975-76
	Panel year 1976-77
	Panel year 1977-78
	Panel year 1978-79
	Panel year 1979-80
	Panel year 1980-81

	Total Vacancies arised
	27
	3
	3
	5
	0
	19

	Newly sanctioned posts
	12
	0
	2
	0
	0
	17

	Balance no. of vacancies (Regular)
	15
	3
	1
	5
	0
	2

	Temp.Vacancies (below (1) year
	12
	0
	2
	0
	0
	17

	G.Os*
	-
	-
	-
	-
	-
	-

	Temp.coversion of subt.vacancies 1-3 yrs (50%)
	-
	-
	-
	-
	-
	-

	Temp.coversion of subt.vacancies 3-10 yrs (75%)
	-
	-
	-
	-
	-
	-

	Temp.coversion of subt.vacancies above 10 yrs
	-
	-
	-
	-
	-
	-

	Converted vacancies DR (40%)
	-
	-
	-
	-
	-
	-

	Converted vacancies DR (60%)
	-
	-
	-
	-
	-
	-

	Balance no. of vacancies (Regular) DR 40%
	6
	1
	0
	2
	0
	1

	Balance no. of vacancies (Regular) RPs 60%
	9
	2
	1
	3
	0
	1

	Total DR vacancies to be filled
	6
	1
	0
	2
	0
	1

	Total RP vacancies to be filled
	9
	2
	1
	3
	0
	1

	DRs filled as per 119 Gazette, dt.25-03-2004
	0
	0
	0
	7
	0
	0

	RPs filled as per 119 Gazette, 25-03-2004
	17
	2
	4
	6
	0
	18

	Particulars
	Panel year 1981-82
	Panel year 1982-83
	Panel year 1983-84
	Panel year 1984-85
	Panel year 1985-86
	Panel year 1986-87

	Total Vacancies arised
	8
	22
	22
	8
	5
	22

	Newly sanctioned posts
	0
	0
	12
	1
	0
	1

	Balance no. of vacancies (Regular)
	8
	22
	10
	7
	5
	21

	Temp.Vacancies (below (1) year
	0
	0
	12
	1
	0
	1

	G.Os*
	31*
	-
	-
	-
	-
	2*

	Temp.coversion of subt.vacancies 1-3 yrs (50%)
	-
	-
	-
	6
	1
	-

	Temp.coversion of subt.vacancies 3-10 yrs (75%)
	-
	-
	-
	-
	-
	-

	Temp.coversion of subt.vacancies above 10 yrs
	-
	-
	-
	-
	-
	-

	Converted vacancies DR (40%)
	12
	0
	0
	2
	0
	1

	Converted vacancies DR (60%)
	19
	0
	0
	4
	1
	1

	Balance no. of vacancies (Regular) DR 40%
	3
	9
	4
	3
	2
	8

	Balance no. of vacancies (Regular) RPs 60%
	5
	13
	6
	4
	3
	13

	Total DR vacancies to be filled
	15
	9
	4
	5
	2
	9

	Total RP vacancies to be filled
	24
	13
	6
	8
	4
	14

	DRs filled as per 119 Gazette, dt.25-03-2004
	6
	0
	0
	6
	0
	0

	RPs filled as per 119 Gazette, 25-03-2004
	2
	14
	42
	4
	2
	3

	Particulars
	Panel year 1987-88
	Panel year 1988-89
	Panel year 1989-90
	Panel year 1990-91
	Panel year 1991-92
	Total (1975 to 1992)

	Total Vacancies arised
	10
	15
	4
	15
	29
	217

	Newly sanctioned posts
	0
	0
	0
	0
	19
	64

	Balance no. of vacancies (Regular)
	10
	15
	4
	15
	10
	153

	Temp.Vacancies (below (1) year
	0
	0
	0
	0
	19
	64

	G.Os*
	-
	-
	-
	-
	-
	33

	Temp.coversion of subt.vacancies 1-3 yrs (50%)
	1
	-
	-
	-
	-
	8

	Temp.coversion of subt.vacancies 3-10 yrs (75%)
	-
	3
	-
	-
	-
	3

	Temp.coversion of subt.vacancies above 10 yrs
	-
	-
	-
	-
	-
	-

	Converted vacancies DR (40%)
	1
	1
	0
	0
	8
	25

	Converted vacancies DR (60%)
	0
	2
	
	
	11
	38

	Balance no. of vacancies (Regular) DR-40%
	4
	6
	2
	6
	4
	61

	Balance no. of vacancies (Regular) RPs-60%
	6
	9
	2
	9
	6
	92

	Total DR vacancies to be filled
	5
	7
	2
	6
	12
	86

	Total RP vacancies to be filled
	6
	11
	2
	9
	17
	130

	DRs filled as per 119 Gazette, dt.25-03-2004
	0
	10
	0
	1
	0
	30

	RPs filled as per 119 Gazette, 25-03-2004
	8
	16
	2
	5
	21
	166

The Government have issued G.O Ms NO.576 Rev (SS) Department, dated 24-04-1982 that certain Asst. Commercial Tax Officer vacancies in the C.T Department which are in existence for more than three years, and more, be converted into permanent posts. Accordingly, 31* ACTO vacancies have become Permanent, out of which *12 ACTO vacancies meant for DRs (i.e.40%) quota. Similarly, (2) vacancies converted into permanent, out of which *1 vacancy meant for DRs vide G.O Ms.No.769 Rev (SS) Department, dated 11-08-1987.

During the period first spell i.e., from 1.9.1975 to 08.03.1983, all temporary vacancies are allotted to RPs (except those which are made permanent during the period and the said permanent posts are apportioned in 2:3 ratio) and substantive vacancies are apportioned in the ratio of 2:3 between DRs and Rank Promotees.

During the second spell i.e. from 8.03.83 to 03.02.1990, the temporary vacancies are apportioned between Rank Promotees and Direct Recruitees following the formula indicated in the APAT orders in O.A No.6022/2001, dated.22.07.2003.

In the case of transferees appointed prior to 08.03.1983 they entitled for 60% of the vacancies in the permanent cadre and also all the vacancies that arise in temporary posts. After 08.03.1983 they are entitled for 60% of vacancies in permanent cadre, 60% of the substantive vacancies in temporary posts in terms of explanation to Rule 6 of General Rules and also all the vacancies that arise in temporary posts which cannot be treated as substantive vacancies in terms of explanation to Rule 6 of the General Rules. It is however to be noted that when temporary posts are sanctioned for the first time all the vacancies that arise in those posts would be available for transferees. But if those posts are continued beyond one year certain percentage of substantive vacancies would not be available for transferees. Therefore, transferees could be said to be appointed within his quota only if he comes within the quota meant for a transferee not only in the first year of sanction of temporary posts but also within the quota meant for transferee if the post is continued beyond one year. After the AP Commercial Tax Subordinate Service Rules, 1990 came into force, transferees would be entitled for 5 vacancies in a cycle of 10 (excluding vacancy meant for a city list candidates) which arise in the service.

During the third spell, i.e. beyond 03.02.1990 a 10 point cycle is followed.
The total number of vacancies of ACTOs in Guntur Nodal Division of Zone III for the period from 1975-76 to 1991-92 are (217) out of which (86) are meant to be filled with Direct Recruits, but filled (30) and (130) to be filled with Rank Promotees, but filled (166). While filling the vacancies meant for Rank Promotees, for the panel years from 1975-76 to 1991-92, the vacancies meant for SCs/STs are duly carried forward to the subsequent panel years, where qualified and eligible personnel were not available during the particular panel year and the same were filled as and when qualified personnel found and they are placed as per their date of joining as per provisions under Rule 33 (a) of APS&SS Rules. The Direct Recruits, inter-se, are placed in the year have joined in the same rank order communicated by the APPSC. While determining inter-se-seniority, between DRs and RPs, date of joining of DRs was taken into consideration duly following Rule 33 (a) mentioned above. The City List candidates are appropriately placed in the respective panel year in which they are appointed by transfer. Accordingly, these personnel are perforce to be relegated to subsequent panel years. The Hon’ble APAT also ruled that the petitioners shall be treated as having been validly appointed as ACTO on the basis of their inclusion in 1983 panel for the post of ACTO. This order is treating the post of ACTO as a selection post.

In view of the legal position this approach is adopted in a uniform manner. Wherever persons promoted in earlier years have been relegated to subsequent panel year for want of vacancies in the earlier years, they are placed in 1983-84 merit panel. However, in view of Hon’ble Supreme Court/APAT orders the total number of persons included in 1983-84 panels has not been changed.

Thus, the persons, shown in the annexure-A and B to this revised notice, may file their written objections if any within fifteen (15) days from the date of published in the Departmental Web site (www.apct.gov.in), failing which, it will be construed that they have no objections to file and orders as deemed fit under law would be passed without any further notice in the matter.
Accordingly, the revised Show Cause Notice for the panel year 1975-76 to 1991-92 has been published in Departmental website. Further, the revised show cause notice is published in AP Gazette, Part-II Extraordinary No.16, dated 02-02-2012 from page 24 to 33 vide ref.8th cited.

In the reference 9th cited, the CCT’s Ref. dt.27.03.2012, the affected persons were allowed to peruse the records on 04-04-2012 against the proposed to be revised integrated seniority list of ACTOs for the panel year from 1975-76 to 1991-92 of Zone-III issued on13-01-2012, in CCT’s conference Hall. In response to above, no affected persons attended on that date.

Accordingly a revised show cause notice, in ref.fifthe cited, was issued to all persons who have any objections to the above integrated Seniority list of ACTOs to file their written Statement of objections, if any, within (15) fifteen days of publication of the Notice in the Departmental Web Site, failing which, it was stated to construe that they have no objections to the proposed seniority list and orders as deemed fit will be passed without further notice and time.

Accordingly, the revised Show Cause Notice for the panel year 1975-76 to 1991-92 has been published in Departmental website.

In the reference 6th cited, in response to the revised show cause notice dt.13-01-2012, Sri E.Sudhakaraiah, CTO, Sri G.Rajendra Prasad, CTO, Sri K.Chandrasekhar Rao CTO and Sri V.Badarinath CTO have filed similar objections vide ref.sixth cited. They have requested not to finalise the provisional integrated seniority list in the cadre of CTOs for the years 1999-2000 to 2008-09 till the seniority lists of ACTOs and DCTOs are finalized or else do the justice to him by keeping their names over and above the names of juniors in the integrated provisional seniority list of CTOs prepared by applying of the equality of law and equal protection of laws. i.e. Rota-Quota rule between the Rank Promotees and Direct Recruits in the cadre of ACTOs and CTOs of CT Department, equally.
Reply to Objections:- The objections raised by the individuals have been examined, it is stated that the proposed revision of integrated seniority list of ACTOs of Zone –III for the panels years from 1975-76 to 1991-92 has issued show cause notice on 13-01-2012 as per the guidelines issued in Govt.Mem No.39070/CT.I (2)/2010, Rev (CT.I) Dept, dt.20-12-2011. However for the Zone-III the earlier seniority list which is being now revised is upto the panel year 1991-92 as per the A.P Gazette No.119, dt.25-03-2004. As and when seniority list for subsequent panel years is taken up, the objections of the individuals will be examined.

In the reference seventh cited, Sri B.Ashok Vardhan Reddy CTO and Sri G.Yanadi Raju CTO have requested to restore their seniority in original placement as published in A.P Gazette No.119 dt.25-03-2004 as they have been appointed in the vacancies meant for City List quota.

Reply to Objections:- The objections raised by the individuals have been examined and considered and placed at appropriate placements in the list of Seniority of Zone-III for the panel year 1975-76 to 1991-92.

Further, it is observed that the temporary vacancies arised during the period 1975-76 to 1982-83 have been re-worked out now. In respect of substantive vacancies arised the ratio 60:40 has been followed for Rank Promotees and Direct Recruits respectively with regard to temporary vacancies arised during the above period 60% of post were assigned to Rank Promotees.

From 8-03-1983, the Rule of 6(b) of APS & SS Rules 1960 was amended; implementing the said Rule the temporary vacancies are reckoned as permanent/Substantive vacancies as per their turn as explanation in the amended Rule 6(b) of A.P Subordinate Service Rules, 1962.
The Government in Memo. Ref. No. 39070/CT.I (2)/2010, Rev (CT.I) Dept, dt.20-12-2011 has clearly mentioned to scrutinize the panels of ACTOs of Zone-III prepared and published in the A.P Gazette No.119, dated 25-03-2004 and also to rectify the defects pointed out as per guidelines issued above, duly pushing down the Rank Promottes, if any who are in excess of the quota allotted to them, as per the quota-Rota rule, below the Direct Recruit Candidates, including the appellants who occupy their own slots. Accordingly, the matter is re-examined and the vacancies are calculated duly following the Rota-Quota Rules as prescribed by the govt. in the said memo and prepared a show cause notice for revising integrated seniority list of ACTOs of Zone-III for the panel years 1975-76 to 1991-92, as per the interim orders of Hon’ble APAT in O.A No.8932/2011, dated 22-11-2011 and as further explained by the Hon’ble APAT in O.A No.2678/2008 and 5058/2004 (and batch) dt.11-08-2009 (15-12-2009)

Further, the Government issued G.O Ms NO.576 Rev (SS) Department, dated 24-04-1982 that certain Asst. Commercial Tax Officer vacancies in the C.T Department which are in existence for more than three years, and more, be converted into permanent posts. Accordingly, 31 ACTO vacancies have become Permanent, out of which *12 ACTO vacancies meant for Direct Recruits (i.e.40%) quota. Similarly, (2) vacancies converted into permanent, out of which *(1) vacancy meant for Direct Recruits vide G.O Ms.No.769 Rev (SS) Department, dated 11-08-1987. The same are taken into consideration for calculations of vacancies and preparation of revision of integrated seniority list of ACTOs. Out of temporary (newly sanctioned posts) posts of ACTOs which are in existence for more than three years, and more, be converted into permanent posts have taken into consideration for Direct Recruitees for the period from 1975-76 to 1982-83 as per G.O Ms NO.576 Rev (SS) Department, dated 24-04-1982.

Therefore, as per the instructions of Government the panels from 1975-76 to 1991-1992 are being revised taking into account the vacancy position of Guntur Division received from the Nodal Deputy Commissioner (CT), Guntur division after verification of records of CCT’s office and A.P Gazette No.119,dt.25-3-2004. Accordingly, the vacancies available in the concerned panel years are correctly taken and panels are being drawn correctly.
The objections that Rule 6(b) of old Rules and rule 4(b) of new rules have not been followed is discussed as under:

Rule 6(b) of APS & SS Rules’1962:-a person shall be recruited directly only against a substantive vacancy in such permanent cadre and only if the vacancy is one which should be filled by a direct recruit under the special rules referred to in clause(2).

 “Provided that for special reasons direct recruitment may also be made against the temporary posts”.

Explanation:-for the purpose of this rule, notwithstanding any thing contained in these rules or special or adhoc rules “substantive vacancies” shall mean all vacancies in the permanent cadre, all vacancies in the posts which have been in existence for more than 10 years. All vacancies in 75% of the posts which have been in existence for more than 3 years but less than 10 years and all vacancies in 50% of the posts which have been inexistence for more than one year but less than 3 years”.

Rule 4(b) of APS & SS Rules’1996:-Direct Recruitment: where the normal method of recruitment to any service, class or category includes direct recruitment, the proportion in which the special rules may require vacancies to be filled by persons recruited direct shall be applicable to all substantive vacancies and direct recruitment shall be made only against the substantive vacancies.
Explanation:-(i) For the purpose of this rule, notwithstanding any thing contained in these rules or special or adhoc rules, substantive vacancies shall mean all vacancies in the permanent cadre and all vacancies in the posts which have been in existence for more than 5 years.

From 1975 to 1983, as the posts are continued beyond 10 years they are deemed to be permanent and accordingly 60% vacancies are allotted for Rank Promotees since inception because they are coming under Rank Promotee quota and 40% quota for Direct Recruits from the date of Government orders making certain posts permanent/substantive.
After 03-02-1990, the 10th point cycle has been followed.
It is to state that the Commissioner (CT), A.P Hyderabad in his proceedings No.D1/983/2011, dt.30-9-2011 has ordered the allotment of service matter and disciplinary cases of ACTOs to the Addl. Commissioner (CT) Legal for quick and smooth administration of the related work. In view of the CCTs orders and subjects delegated to the undersigned, the Addl. CCT legal has issued the revised integrated show cause notice dt.13.-01-2012 as per the orders of the Commissioner (CT), A.P Hyderabad.

Therefore, the revised Show Cause Notice issued in the reference fifth cited is hereby confirmed and orders are passed accordingly, and lists/vacancies are as in Annexure-A to C.

The above revised Integrated Seniority List of ACTOs of Zone-III shall be subject to outcome of SLP’s/ WP’s/ OA’s pending, if any, before the respective Appellate forums.

A copy of this above revised Integrated Seniority list is available on the internet and can be accessed at the web address: (www.apct.gov.in)

Encl: Annexure-A to C
 Sd/-D.Ramachandra Reddy

 Addl. Commissioner (CT) Legal

To

Sri K.Rama Rao, CTO and (5) others,

All the affected candidates as shown Annexure B and C above through the Deputy Commissioner (CT), Guntur Nodal division.

Copy to the Deputy Commissioner (CT), Guntur division for information.

Copy to Departmental Web Site O/o the CCT, A.P Hyderabad as note above
Copy to the Superintendent, DZ Section O/o the CCT, A.P Hyderabad.

1

